NTSB National Transportation Safety Board Office of Highway Safety # **Tunnel Inspections and National Standards** ## **Tunnel Inspections** - No formal tunnel inspections were performed to the ceiling system (January 2003 – July 2006) - Postaccident inspection revealed displaced anchors #### **Tunnel Inspections** - Inspection Manual for Tunnels and Boat Structures November 2003 - Inspection manual not used - Develop database - FHWA review of the manual - MTA training - Tunnel inspections conducted since the accident ## **Existing Guidance** 2005 Highway and Rail Transit Tunnel Inspection Manual - 5 years for new tunnels and 2 years for older tunnels - National Bridge Inspection Program - Not to exceed 2 years ## **Tunnel Inspections** - New tunnels are not immune to critical deficiencies - Had MTA inspected the suspended ceiling between November 2003 and July 2006, the anchor creep would likely have been detected #### **Tunnel Finishes Standards** - Surveyed 9 tunnel authorities - Ceiling panel dimensions and weights - Anchorage systems used #### **Survey Results** - Adhesive anchors seldom used to support ceiling panels - Rarely installed in pure tension - Typically support lightweight panels - Mechanical anchors commonly used ## **Existing Standards** #### **FHWA Road Tunnel** #### **Design Guidelines** - Manual contains no standards on design of tunnel finishes - National standards should be developed #### Summary - FHWA lacks legislative authority - Seek legislation authorizing a mandatory tunnel inspection program - Identify critical inspection elements and inspection frequency - Tunnel design manual ensures uniformity and safety NTSB